| 1 | | |----------|--| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | A BILL | | 10 | | | 11 | H.4833 is amended by striking all and inserting: | | 12 | | | 13 | / SECTION 1. This act must be known and may be cited | | 14 | as the "South Carolina Higher Education Governance Act". | | 15 | | | 16 | SECTION 2. Article 1, Chapter 103, Title 59 of the | | 17 | 1976 Code is amended by adding: | | 18 | • • | | 19 | "Section 59-103-21. (A) A new program may not | | 20 | be undertaken by a state-supported institution of higher learning | | 21 | without the approval of the commission or the General Assembly. | | 22 | (B) The commission may recommend the termination | | 23 | of an existing program at an institution within the purview of this | | 24 | chapter, and shall submit program termination recommendations to | | 25 | the Senate Education Committee and the House Education and | | 26 | Public Works Committee no later than the second Tuesday in | | 27 | January of each year. An appeal of this recommendation must be | | 28 | made by the governing board of an affected institution within sixty | | 29 | days to the Senate Education Committee and the House Education | | 30 | and Public Works Committee, which shall hear the parties to the | | 31 | appeal. If the committees concur in the recommendation for | | 32 | termination, the program must be terminated at a time to be | | 33 | determined by the commission. The committees shall reach a | | 34 | decision within one hundred and twenty days after the date of the | | 35 | filing of the appeal or the decision of the commission prevails. | | 36 | (C) The commission shall develop and maintain | | 37 | policies and procedures for the approval of new programs and | | 38 | termination of existing programs." | | 39
40 | SECTION 3. Section 2-47-40(A) and (B), as last | | 41 | SECTION 3. Section 2-47-40(A) and (B), as last amended by Act 121 of 2014, is further amended to read: | | 41 | amended by Act 121 of 2014, is fulfilled afficient to read: | | 44 | | | | | | 1 | "(A) To assist the authority and the Joint Bond Review | |----|---| | 2 | Committee in carrying out their respective responsibilities, any | | 3 | agency or institution requesting or receiving funds from any source | | 4 | for use in the financing of any permanent improvement project, as | | 5 | a minimum, shall provide to the authority, in such form and at such | | 6 | times as the authority, after review by the committee, may | | 7 | prescribe: | | 8 | (1) a complete description of the proposed | | 9 | project; | | 10 | (2) a statement of justification for the | | 11 | proposed project; | | 12 | (3) a statement of the purposes and intended | | 13 | uses of the proposed project; | | 14 | (4) the estimated total cost of the proposed | | 15 | project; | | 16 | (5) an estimate of the additional future annual | | 17 | operating costs associated with the proposed project; | | 18 | (6) a statement of the expected impact of the | | 19 | proposed project on the five-year operating plan of the agency or | | 20 | institution proposing the project; and | | 21 | (7) a proposed plan of financing the project, | | 22 | specifically identifying funds proposed from sources other than | | 23 | capital improvement bond authorizations; and | | 24 | (8) the specification of the priority of each | | 25 | project among those proposed. | | 26 | (B)(1) All institutions of higher learning shall submit | | 27 | permanent improvement project proposal and justification | | 28 | statements to the authority, through the Commission on Higher | | 29 | Education, which shall forward all such statements and all | | 30 | supporting documentation received to the authority together with | | 31 | its comments and recommendations. The recommendations of the | | 32 | Commission on Higher Education, among other things, shall | | 33 | include all of the permanent improvement projects requested by | | 34 | the several institutions listed in the order of priority deemed | | 35 | appropriate by the Commission on Higher Education without | | 36 | regard to the sources of funds proposed for the financing of the | | 37 | projects requested. | | 38 | (2) The authority shall forward a copy of each | | 39 | project proposal and justification statement and supporting | | 40 | documentation received together with the authority's | | 41 | recommendations on such projects to the committee for its review | | 42 | and action. The recommendations of the Commission on Higher | ``` Education shall be included in the materials forwarded to the committee by the authority." 2 3 4 SECTION 4. Section 8-17-380 of the 1976 Code is 5 amended to read: 6 7 "Section 8-17-380. (A) With respect to the teaching and research faculty, professional librarians, academic administrators, and all other persons holding faculty appointments at any post-secondary educational institutions described in item 10 (10) of Section 8-17-370(10), each such institution, subject to the 11 approval of the Director of the Department of Administration or its 12 designee and the Commission on Higher Education, shall establish 14 in writing: 15 a performance appraisal procedure which (a1) 16 shall assure: 17 annual review and evaluation of (1a) 18 such employees; 19 (2b) written findings; 20 (3c) review of evaluations with each 21 covered employee; and 22 (4<u>d</u>) retention of performance 23 appraisals and written comments of such employee, if any, in a permanent file with right of full disclosure to the employee.; and 24 25 a grievance procedure which shall must at (b2) 26 an appropriate stage provide a hearing for such employees before 27 an individual or committee designated for such purposes, at which the employee shall have the right to representation by counsel and 28 the opportunity to present evidence in his behalf. Any such 29 procedure shall include the right of the employee to appeal the 30 post-hearing decision to the governing board of the institution, or a 31 32 committee designated by the board for this purpose, such appeal to be limited to the record of the hearing. Discrimination in compensation, promotion, and work assignment shall be subjects 34 for consideration by such grievance procedure. Dismissal of 35 tenured or other permanent employees and dismissal prior to the 37 end of an employment contract term shall be only must be for cause, and shall be is subject for consideration by such grievance procedure. The granting or the failure to grant tenured status to such employees or nonrenewal of employment contracts at the end 41 of the contract term shall not be subjects for consideration by such 42 grievance procedure. ``` | 1 | (B) The grievance and performance appraisal | |----|---| | 2 | procedure provided for herein shall must be submitted to the | | 3 | Department of Administration or its designee and the Commission | | 4 | on Higher Education for approval within six months after the | | 5 | establishment of any <u>a</u> new institution." | | 6 | | | 7 | SECTION 5. Section 59-53-40 of the 1976 Code is | | 8 | amended to read: | | 9 | | | 10 | "Section 59-53-40. The board and local area | | 11 | commissions shall insure effective coordination with the public | | 12 | schools, other state agencies, literary councils, and private and | | 13 | nonprofit training organizations to maximize opportunities to best | | 14 | meet local education and training needs. The board shall maintain | | 15 | effective coordination with the Commission on Higher Education | | 16 | and other educational boards and state agencies. | | 17 | The Board is required to submit to the Commission on | | 18 | Higher Education a budget and enrollment documentation for all | | 19 | existing and proposed college parallel courses or associate degree | | 20 | programs with college transfer credit by institutional location for | | 21 | review and comment prior to submission of the Board's total state | | 22 | budget request to the Governor. | | 23 | All college parallel courses or associate degree programs | | 24 | are subject to the approval or termination by the Commission on | | 25 | Higher Education." | | 26 | | | 27 | SECTION 6. Section 59-59-190(A) of the 1976 Code, | | 28 | as last amended by Act 149 of 2014, is further amended to read: | | 29 | | | 30 | "(A) The South Carolina Department of Employment | | 31 | and Workforce, in collaboration with shall assist the State Board | | 32 | for Technical and Comprehensive Education and the Commission | | 33 | on Higher Education, shall assist, the Department of Education, | | 34 | and the Commission on Higher Education in planning and | | 35 | promoting the career information and employment options and | | 36 | preparation programs provided for in this chapter by: | | 37 | (1) identifying potential employers to | | 38 | participate in the career-oriented learning programs; | | 39 | (2) serving as a contact point for employees | | 40 | seeking career information and training; | | 41 | (3) providing labor market information | | 42 | including, but not limited to, supply and demand; | | 1 | (4) promoting increased career awareness and | |----|---| | 2 | career counseling through the management and promotion of the | | 3 | South Carolina Occupational Information System; | | 4 | (5) collaborating with local agencies and | | 5 | businesses to stimulate funds; and | | 6 | (6) cooperating in the creation and | | 7 | coordination of workforce education programs." | | 8 | | | 9 | SECTION 7. Section 59-59-210 of the 1976 Code, as | | 10 | added by Act 88 of 2005, is amended to read: | | 11 | | | 12 | "Section 59-59-210. (A) By September 2005, the | | 13 | Commission on Higher Education shall convene the Advisory | | 14 | Committee on Academic Programs to address articulation | | 15 | agreements between school districts and public institutions of | | 16 | higher education in South Carolina to provide seamless pathways | | 17 | for adequately prepared students to move from high school directly | | 18 | into institutions of higher education. The committee shall review, | | 19 | revise, and recommend secondary to postsecondary articulation | | 20 | agreements and promote the development of measures to certify | | 21 | equivalency in content and rigor for all courses included in | | 22 | articulation agreements. The advisory committee shall include | | 23 | representatives from the research institutions, four-year | | 24 | comprehensive teaching institutions, two-year regional campuses, | | 25 | and technical colleges. The committee, for purposes pursuant to | | 26 | this chapter, shall include representation from the State | | 27 | Department of Education, and school district administrators, to | | 28 | include curriculum coordinators and guidance personnel. | | 29 | (B) By July 2006, the Advisory Committee on | | 30 | Academic Programs shall make recommendations to the | | 31 | Commission on Higher Education regarding coursework that is | | 32 | acceptable statewide for dual enrollment to be accepted in transfer | | 33 | within a related course of study. Dual enrollment college courses | | 34 | offered to high school students by two-year and four-year colleges | | 35 | and universities must be equivalent in content and rigor to the | | 36 | equivalent college courses offered to college students and taught | | 37 | by appropriately credentialed faculty. Related policies and | | 38 | procedures established by the Commission on Higher Education | | 39 | for dual enrollment and guidelines for offering dual enrollment | | 40 | coursework and articulation to two-year and four-year colleges and | | 41 | universities for awarding of credit must be followed. | | 42 | (<u>CB</u>) The advisory committee <u>Commission on Higher</u> | | 43 | Education, in collaboration with the Department of Education, | | | | shall coordinate work to study the content and rigor of high school courses in order to provide a seamless pathway to postsecondary 2 3 education. 4 (D) The Commission on Higher Education shall report annually to the Education and Economic Development 5 Coordinating Council regarding the committee's progress." 7 **SECTION** Section 59-101-345 of the 1976 Code is 8 8. 9 amended to read: 10 "Section 59-101-345. In instances where the equal 11 12 division of the appropriated funds between need-based grants and the Palmetto Fellows Program exceeds the capacity to make awards in either program, the Commission on Higher Education has the authority to reallocate the remaining funds between the two 16 programs. Public and independent higher education institutions must give first priority for need-based grants to children and young 17 adults in the custody of the State Department of Social Services. Institutions and the Commission on Higher Education shall accept 20 written verification from the Department of Social Services that the child or young adult is in the custody of the Department of 21 Social Services, and must provide the maximum amount allowed 23 by law for that need-based grant." 24 25 **SECTION** 9. Section 59-101-190 of the 1976 Code is 26 amended to read: 27 28 "Section 59-101-190. There is created a Deans' (A) 29 Committee on Medical Education consisting of nine members as 30 follows: 31 President, University of South Carolina or his (1) 32 designee; 33 President, Medical University of South Carolina or (2) 34 his designee; 35 (3) Dean or acting dean, School of Medicine, University of South Carolina; 36 Dean or acting dean, School of Medicine, Medical 37 (4) 38 University of South Carolina; two members appointed by the Commission on 39 (5) 40 Higher Education, one of whom must be a physician with experience in medical education and one of whom must be a 42 representative of the business community; and - (6) three members of the Area Health Education Consortium medical education director's committee, who shall represent graduate medical education, to be appointed by the Commission on Higher Education. - (B)(1) The terms of the members selected under items subsection (A)(5) and (6) above shall be are for four years and until their successors are appointed and qualify. In making these appointments, the Commission on Higher Education, to the extent possible, shall ensure geographic representation of all regions of the State. - (2) Vacancies shall <u>must</u> be filled in the manner of original appointment. - may also contain nonvoting members invited to attend meetings by the committee on an ad hoc basis. The chairmanship of the deans' committee shall must alternate between the Dean of the School of Medicine of the University of South Carolina and the Dean of the College of Medicine of the Medical University of South Carolina. The term of the chairman shall be is two years, and the committee at its first meeting after the effective date of this provision shall determine by majority vote the person who will first serve as chairman. Meetings shall must be held at least quarterly during each year at the call of the chair and not less than annually. - (D) The purpose of the committee is to ensure and coordinate the development and implementation of a strategic plan for effective and efficient medical education, research, and related clinical service programs to best meet the needs of the State of South Carolina. Adoption of the strategic plan shall require requires at least one vote of a member representing USC and MUSC and a total of at least seven votes of the entire committee. Any A strategic plan approved by the deans' committee also must be approved by the Commission on Higher Education if it contains any proposal for the consolidation, elimination, or change of medical education programs. - (E) The committee shall report to the Commission on Higher Education through the commission's Committee on Academic Affairs. The deans' committee shall provide oversight of the Area Health Education Consortium and the consortium of teaching hospitals by reviewing and approving its strategic plan and budget. The Commission on Higher Education shall furnish adequate meeting space and professional and secretarial assistance for the committee." [4833] | 1 | SECTION 10. Section 59-101-350 (B) and (C) of the | |----|--| | 2 | 1976 Code is amended to read: | | 3 | | | 4 | "(B) Each four-year, post-secondary institution shall | | 5 | submit to the commission the following information for inclusion | | 6 | in the report, with the South Carolina Department of Corrections' | | 7 | students identified and reported separately: | | 8 | (1) the number and percentage of accredited | | 9 | programs and the number and percentage of programs eligible for | | 10 | accreditation; | | 11 | (2) the number and percentage of | | 12 | undergraduate and graduate students who completed their degree | | 13 | program; | | 14 | (3) the percent of lower division instructional | | 15 | courses taught by full-time faculty, part-time faculty, and graduate | | 16 | assistants; | | 17 | (4) the percent and number of students | | 18 | enrolled in remedial courses and the number of students exiting | | 19 | remedial courses and successfully completing entry-level | | 20 | curriculum courses; | | 21 | (5) the percent of graduate and upper division | | 22 | undergraduate students participating in sponsored research | | 23 | programs; | | 24 | (65) placement data on graduates; | | 25 | (76) the percent change in the enrollment rate | | 26 | of students from minority groups and the change in the total | | 27 | number of minority students enrolled over the past five years; | | 28 | (87) the percent of graduate students who | | 29 | received undergraduate degrees at the institution, within the State, | | 30 | within the United States, and from other nations; | | 31 | (98) the number of full-time students who have | | 32 | transferred from a two-year, post-secondary institution and the | | 33 | number of full-time students who have transferred to two-year, | | 34 | post-secondary institutions; | | 35 | (109) student scores on professional | | 36 | examinations with detailed information on state and national | | 37 | means, passing scores, and pass rates, as available, and with | | 38 | information on such scores over time, and the number of students | | 39 | taking each exam; | | 40 | (1110) assessment information for the | | 41 | institution's Title II of the federal Higher Education Act of 1998 | | 42 | report that collects and analyzes data on applicant qualifications | | 43 | and the performance of the candidates and graduates; | | 1 | $(\frac{1211}{})$ appropriate information relating to each | |----|--| | 2 | institution's role and mission to include policies and procedures to | | 3 | ensure that academic programs support the economic development | | 4 | needs in the State by providing a technologically skilled | | 5 | workforce; and | | 6 | $(\frac{13}{12})$ any information required by the | | 7 | commission in order for it to measure and determine the | | 8 | institution's standard of achievement in regard to the performance | | 9 | indicators for quality academic success enumerated in Section | | 10 | 59-103-30. | | 11 | (C) Each two-year, post-secondary institution shall | | 12 | submit to the commission the following information for inclusion | | 13 | in the report: | | 14 | (1) the number and percentage of accredited | | 15 | programs and the number and percentage of programs eligible for | | 16 | accreditation; | | 17 | (2) the number and percentage of | | 18 | undergraduate students who completed their degree program; | | 19 | (3) the percent of courses taught by full-time | | 20 | faculty members, part-time faculty, and graduate assistants; | | 21 | (4) placement rate on graduates; | | 22 | (5) the percent change in the enrollment rate | | 23 | of students from minority groups, the number of minority students | | 24 | enrolled, and the change in the total number of minority students | | 25 | enrolled over the past five years; | | 26 | (6) the number of students who have | | 27 | transferred into a four-year, post- secondary institution and the | | 28 | number of students who have transferred from four-year, | | 29 | post-secondary institutions; | | 30 | (7) appropriate information relating to the | | 31 | institution's role and mission to include policies and procedures to | | 32 | ensure that academic programs support the economic development | | 33 | needs in the State by providing a technologically skilled | | 34 | workforce; | | 35 | (8) any information required by the | | | commission in order for it to measure and determine the | | 37 | institution's standard of achievement in regard to the performance | | 38 | indicators for quality academic success enumerated in Section | | 39 | 59-103-30 <u>; and</u> | | 40 | (9) the percent and number of students | | 41 | enrolled in remedial courses and the number of students exiting | | 42 | remedial courses and successfully completing entry-level | | 43 | curriculum courses." | | | | ``` 1 2 SECTION 11. Section 59-103-10 of the 1976 Code is 3 amended to read: 4 5 "Section 59-103-10. (A) There is created the State 6 Commission on Higher Education. The commission shall must consist of fifteen sixteen members appointed by the Governor. The 7 membership must consist of one at-large member to serve as chairman, one representative from each of the congressional 9 districts, three members appointed from the State at large, three 10 representatives of the public colleges and universities, and one 11 representative of the independent colleges and universities of South Carolina, and the State Superintendent of education or his 14 designee. 15 The membership of the Commission on Higher (B) 16 Education must be as follows: 17 Ten members, seven to represent each of (1) the congressional districts of this State appointed by the Governor 19 upon the recommendation of a majority of the senators and a 20 majority of the members of the House of Representatives comprising the legislative delegation from the district and three 21 members appointed from the State at large upon the advice and 23 consent of the Senate. Each representative of a congressional 24 district must be a resident of the congressional district he 25 represents. In order to qualify for appointment, the representatives 26 from the congressional districts and those appointed at large must 27 have experience in at least one of the following areas: business, the education of future leaders and teachers, management, or policy. A 29 member representing the congressional districts or appointed at large must not have been, during the succeeding five years, a 30 31 member of a governing body of a public institution of higher learning in this State and must not be employed or have immediate 32 family members employed by any of the public colleges and universities of this State. These members must be appointed for 34 35 terms of four years and shall not serve on the commission for more 36 than two consecutive terms. However, the initial term of office for 37 a member appointed from an even-numbered congressional district shall be two years. If the boundaries of the congressional districts are changed, members serving on the commission shall continue to serve until the expiration of their current terms, but successors to 40 members whose terms expire must be appointed from the newly defined congressional districts. If a congressional district is added, ``` the commission must be enlarged to include a representative from 2 that district. - 3 (2) Three members to serve ex officio to represent the public colleges and universities appointed by the 4 Governor with the advice and consent of the Senate. It shall not be 5 a conflict of interest for any voting ex officio member to vote on matters pertaining to their individual college or university. One 7 member must be serving on the board of trustees of one of the public senior research institutions, one member must be serving on the board of trustees of one of the four-year public institutions of higher learning, and one member must be a member of one of the local area technical education commissions or the State Board for Technical and Comprehensive Education to represent the State 14 Board for Technical and Comprehensive Education. These members must be appointed to serve terms of two years with terms 16 to rotate among the institutions. - One ex officio member to represent the (3) independent colleges and universities by the Governor upon the advice and consent of the Senate. The individual appointed must be serving as a member of the Advisory Council of Private College Presidents the president of an independent college, or his designee. This member must be appointed for a term of two years and shall serve as a nonvoting member. - One at-large member to serve as chairman **(4)** appointed by the Governor with the advice and consent of the Senate. This member must be appointed for a term of four years and may be reappointed for one additional term; however, he may serve only one term as chairman. - The State Superintendent of Education, or (5) 30 his designee, who must serve coterminous with the superintendent. - The Governor, by his appointments, shall assure that various economic interests and minority groups, especially women and blacks, are fairly represented on the commission and shall attempt to assure that the graduates of no one public or private college or technical college are dominant on the commission. - Vacancies A vacancy must be filled in the manner (D) of the original appointment for the unexpired portion of the term. - 39 All members A member of the commission shall serve until their successors are his successor is appointed and 40 41 qualify qualified." [4833] 11 17 20 21 23 24 25 26 27 28 29 31 32 34 35 36 37 38 42 **SECTION** 12. Section 59-103-35 of the 1976 Code is 1 2 amended to read: 3 4 "Section 59-103-35. All public institutions of higher learning shall submit annual budget requests to the commission in 5 the manner set forth in this section. The State Board for Technical and Comprehensive Education shall submit an annual budget 7 request to the commission representing the total requests of all area-wide technical and comprehensive educational institutions. The Budget requests submitted to the commission by each 10 11 institution and the State Board for Technical and Comprehensive 12 Education must include all state funds, federal grants, tuition, and fees other than funds derived wholly from athletic or other student 14 contests, from the activities of student organizations, from approved private practice plans, and from the operation of canteens 15 16 and bookstores which may be retained by the institutions and be 17 used as determined by the respective governing boards, subject to annual audit by the State. Such other financial information that 19 may not be included in the initial budget requests must be 20 submitted to the commission upon request by each institution and the State Board for Technical and Comprehensive Education. The 21 commission annually shall communicate to the institutions and the 23 State Board the date by which the budget requests must be submitted to the commission for review, and a report of the entities 24 25 failing to meet this date must be submitted to the Chairmen of the 26 Senate Finance, Senate Education, House Ways and Means, and 27 House Education and Public Works Committees. Fees established by the respective governing boards for programs, activities, and 28 projects not covered by appropriations or other revenues may be 30 retained and used by each institution as previously determined by the respective governing boards, subject to annual audit by the 31 32 State. Once approved, the budget request for the public higher education system shall must be submitted by the commission to the 34 Governor and appropriate standing committees of the General 35 Assembly in conjunction with the preparation of the annual general appropriations act for the applicable year. 36 37 Supplemental appropriations requests from any public 38 institution of higher education must be submitted first to the 39 commission. If the commission does not concur in the requests, the 40 affected institution may request a hearing on the requests before the appropriate committee of the General Assembly. The 41 commission may appear at the hearing and present its own recommendations and findings to the same committee. The ``` provisions of this paragraph do not apply to any capital 2 improvement projects funded in whole or in part prior to July 30, 3 1996. 4 No new program may be undertaken by any public institution of higher education without the approval of the commission. The provisions of this chapter apply to all college parallel, transferable, and associate degree programs of technical 7 and comprehensive education institutions. All other programs and offerings of technical and comprehensive education institutions are excluded from this chapter." 10 11 SECTION 12 13. Section 59-103-40 of the 1976 Code is 13 amended to read: 14 15 "Section 59-103-40. The commission shall establish a 16 council of presidents consisting of the presidents of the State institutions of higher learning. The council of presidents shall 17 appoint a chairman and such other officers and committees as it 19 may see fit. It shall meet at least four times a year, of which two 20 meetings will be held jointly with the Commission. The council shall meet upon the call of the chair and shall meet at least once 21 annually with the commission. The council of presidents shall establish committees consisting of qualified personnel representing the various State-supported institutions of higher learning, either 24 upon request of the commission or upon its own initiative, to 26 investigate, study and report to the commission on such subjects 27 as: 28 academic planning; (<u>a1</u>) 29 (b2) business and financial coordination; and 30 library utilization and coordination." (e3) 31 SECTION 14. Section 59-103-45(3) of the 1976 Code is 33 amended to read: 34 35 "(3) review ensure minimum undergraduate admissions 36 standards for in-state and out-of-state students;" 37 38 SECTION 15. Section 59-103-60 of the 1976 Code is 39 amended to read: 40 41 "Section 59-103-60. The commission shall make such recommendations to the Governor's Office of the Governor and the General Assembly as to policies, programs, curricula, facilities, [4833] 13 ``` ``` administration, and financing of all state-supported institutions of higher learning as may be considered desirable in the sole discretion of the commission. The House Ways and Means Committee, the Senate Finance Committee, and the Office of the Governor may refer to the commission for investigation, study, and report any requests of institutions of higher learning for new or additional appropriations for operating and for other purposes and for the establishment of new or expanded programs." 9 16. 10 SECTION Section 59-103-80 of the 1976 Code is 11 amended to read: 12 13 "Section 59-103-80. Funds for the necessary technical, administrative and clerical assistance and other expenses of the 14 commission, including stationery, shall be carried in the annual 15 appropriation act for the State. The members of the commission 16 17 shall must be allowed such per diem and mileage as authorized by law for members of boards, commissions, and committees. The sum appropriated for the use of the commission shall be expended 19 20 upon warrants signed by the chairman." 21 SECTION 17. Section 59-103-160 of the 1976 Code is 23 amended to read: 24 25 "Section 59-103-160. This section may be cited (A) 26 as the English Fluency in Higher Learning Act. 27 The following words and phrases when used in this section have the meanings given to them unless the context 28 29 clearly indicates otherwise: 30 'Instructional faculty' means every member of a 31 public institution of higher learning whose first language is not English, other than visiting faculty but including graduate teaching 32 assistants, who teaches one or more undergraduate credit courses at a campus of that institution within this State except: 34 courses that are designed to be 35 (1) 36 taught predominately in a foreign language; 37 student participatory and activity (2) 38 courses such as clinics, studios, and seminars; 39 special arrangement courses such (3) as individualized instruction and independent study courses; and 40 41 continuing education courses. 42 (C) Each public institution of higher learning shall establish policies to: ``` | 1 | (1) ensure that the instructional faculty whose | |----|---| | 2 | second language is English possess adequate proficiency in both | | 3 | the written and spoken English language. Student and faculty inpu | | 4 | is required in establishing these policies. | | 5 | (2) provide students with a grievance | | 6 | procedure regarding an instructor who is not able to write or speak | | 7 | the English language. | | 8 | (D)(1) Each institution of higher learning must submit its | | 9 | policy or amendments to the Commission on Higher Education | | 0 | within six months from the effective date of this section. Any | | 1 | amendments to the policy must be promptly forwarded to the | | 12 | commission. The commission shall notify the chairmen of the | | 13 | Senate and House Education Committees of those institutions not | | 14 | submitting plans and any amendment to the commission. | | 15 | (2) Each institution of higher learning must | | 16 | report annually to the Commission on Higher Education and the | | 17 | chairmen of the Senate and House of Representatives Education | | 18 | Committees grievances filed by students under the requirement of | | 19 | subsection (C)(2) and the disposition of those grievances." | | 20 | | | 21 | SECTION 18. Section 59-103-162 of the 1976 Code is | | 22 | amended to read: | | 23 | | | 24 | "Section 59-103-162. The South Carolina Commission | | 25 | on Higher Education Department of Commerce annually shall | | 26 | review annually the activities of the South Carolina Manufacturing | | 27 | Extension Partnership, make a budget recommendation to the | | 28 | General Assembly, and coordinate the allocation of funds among | | 29 | each participating institution. The funds appropriated to the | | 30 | University of South Carolina - Columbia for the South Carolina | | 31 | Manufacturing Extension Partnership may not be used for any | | 32 | other purpose. The Commission department also shall review the | | 33 | membership of the South Carolina Manufacturing Extension | | 34 | Partnership board to insure appropriate representation of each | | 35 | participating institution." | | 36 | | | 37 | SECTION 19. Section 59-103-165 of the 1976 Code is | | 38 | amended to read: | | 39 | | | 10 | "Section 59-103-165. The Commission on Higher | | 11 | Education is directed to work with the state's public institutions of | | 12 | higher education, and private independent institutions of higher | | 13 | education which wish to participate, to develop information | ``` packages materials for eighth grade middle school and high school students and their parents or guardians on the options of post-secondary education available in South Carolina, the courses required to attend South Carolina public colleges and universities, and the financial requirements and assistance available for students pursuing additional education after high school. During 1991-92, the commission shall develop the 7 information packages, and to the extent that funds are appropriated by the General Assembly, pilot-test the program in a number of school districts. The commission shall report to the Senate Education Committee and the Education and Public Works 11 12 Committee of the House on the pilot testing." 13 14 SECTION 20. Section 59-103-180 of the 1976 Code is amended to read: 15 16 17 "Section 59-103-180. The State Board of Education, the State Department of Education, and the state's public school 19 districts and schools shall cooperate with the Commission on 20 Higher Education and the public and independent institutions of higher education in providing the counseling post-secondary 21 information materials and shall assist in any manner considered 23 appropriate by them. The schools shall make special efforts to ensure that as many students and parents or guardians as possible 24 25 are made aware of the opportunity, are urged to attend the sessions, 26 and receive the information to participate in post-secondary 27 education." 28 29 Section 59-104-20 of the 1976 Code, as SECTION 21. last amended by Act 353 of 2008, is further amended to read: 30 31 32 "Section 59-104-20. (A) The Palmetto Fellows 33 Scholarship Program is established to foster scholarship among the state's post-secondary students and retain outstanding South 34 35 Carolina high school graduates in the State through awards based 36 on scholarship and achievement. Measures must be taken to ensure equitable minority participation in this program. Recipients of 37 these scholarships are designated Palmetto Fellows. Each Palmetto Fellow shall receive a scholarship in an amount not to exceed six thousand seven hundred dollars. These scholarships in combination with all other grants and scholarships shall not exceed the cost of attendance at the institution attended. The commission shall promulgate regulations and establish procedures to administer ``` the program and request annual state appropriations for the program. - 3 Students, either new or continuing, must not have been adjudicated delinquent or been convicted or pled guilty or 4 nolo contendere to any felonies or any second or subsequent alcohol or drug-related offenses under the laws of this or any other 7 state or under the laws of the United States in order to be eligible for a Palmetto Fellows Scholarship, except that a high school or 9 college student otherwise qualified who has been adjudicated delinquent or has been convicted or pled guilty or nolo contendere 10 11 to a second or subsequent alcohol or drug-related misdemeanor offense nevertheless shall be eligible or continue to be eligible for such scholarships after the expiration of one academic year from 14 the date of the adjudication, conviction, or plea. - Of the funds made available for higher education (C) 16 Palmetto Fellows Scholarships for any year, a percentage thereof must be allocated for students attending South Carolina independent colleges of higher learning in this State. This percentage must be equivalent to the percentage of the independent colleges' share of the total South Carolina resident undergraduate full-time enrollment (FTE) of all public and independent higher education institutions in South Carolina based on the previous year's data as determined by the Commission on Higher Education and the South Carolina Tuition Grants Commission. - After expending funds appropriated for Palmetto -(D)26 Fellows Scholarships from all other sources, there is automatically appropriated from the general fund of the State whatever amount is necessary to provide Palmetto Fellows Scholarships to all persons meeting the requirements of this section. - A Palmetto Fellows Scholarship is available to an eligible resident student who attends or will attend an eligible four-year public or independent institution. - (\underline{FE}) For purposes of subsection (\underline{ED}) : (a) 'Public or independent institution' means (1) South Carolina public institution 35 a: 2 15 17 19 20 21 23 24 25 27 29 30 31 32 33 34 36 - defined in Section 59-103-5, excluding a public two-year or 37 technical institution, and an independent institution as defined in 39 Section 59-113-50, excluding an eleemosynary junior or - 40 independent two-year institution; or - 41 public or independent bachelor's (b) - level institution chartered before 1962 whose major campus and 42 - headquarters are located within South Carolina. | 1 | (2) 'Resident student' means a: | |----|--| | 2 | (a) student who is either a member of | | 3 | a class graduating from a high school located in this State, a home | | 4 | school student who has successfully completed a high school home | | 5 | school program in this State in the manner required by law, or a | | 6 | student graduating from a preparatory high school outside this | | 7 | State, while a dependent of a parent or guardian who is a legal | | 8 | resident of this State and has custody of the dependent; and | | 9 | (b) student classified as a resident of | | 0 | South Carolina for in-state tuition purposes under Chapter 112 of | | 1 | this title at the time of enrollment at the institution. | | 12 | (GF)(1) In addition to qualifications established by | | 13 | regulation, to qualify for a Palmetto Fellows Scholarship, a student | | 14 | shall: | | 15 | $(\underline{4a})$ meet the following three criteria: | | 16 | (ai) a minimum score of 1200 | | 17 | on the Scholastic Aptitude Test (SAT) or an equivalent ACT score | | 8 | (bii) a cumulative 3.5 grade | | 9 | point ratio on the Uniform Grading Scale at the end of the junior of | | 20 | senior year; and | | 21 | (e_{iii}) rank in the top six percent | | 22 | of the class at the end of the sophomore, junior, or senior year. | | 23 | When calculating eligibility for Palmetto Fellows Scholarships in | | 24 | schools where the top six percent of the graduating class is two | | 25 | students or less, the top two students must be considered for the | | 26 | scholarship regardless of class rank. The top six percent of the | | 27 | graduating class must meet all Palmetto Fellows Scholarship | | 28 | eligibility requirements in order to receive a scholarship. If the top | | 29 | six percent of the class is not a whole number of students, the | | 30 | Commission on Higher Education shall round up to the next whole | | 31 | number of students eligible; or | | 32 | (2b) meet the following two criteria: | | 33 | (a <u>i</u>) a minimum score of 1400 | | 34 | on the Scholastic Aptitude Test (SAT) or an equivalent ACT score | | 35 | and | | 36 | (b <u>ii</u>) a cumulative 4.0 grade | | 37 | point ratio on the Uniform Grading Scale at the end of the junior of | | 38 | senior year. | | 39 | (2) Qualifying scores must be certified by the | | 10 | high school on the Palmetto Fellows Scholarship application by | | 11 | the scholarship application deadline. For the purposes of meeting | | 12 | the rank criteria pursuant to this subsection, the existing high | | 13 | school rank of a South Carolina resident attending an out-of-state | | | • | high school may be used provided it is calculated pursuant to a state-approved, standardized grading scale at the respective out-of-state high school. If the Commission on Higher Education determines that a state-approved standardized grading scale substantially deviates from the South Carolina Uniform Grading Scale, the state-approved standardized grading scale shall not be used to meet the eligibility requirements for the Palmetto Fellows Scholarship. - 9 Notwithstanding another provision of law, a (HG) 10 student who met the initial eligibility requirements to receive a Palmetto Fellows Scholarship Award as a senior in high school 11 and has met the continuing eligibility requirements shall receive 12 the award. A student who received a Palmetto Fellows Scholarship Award as a senior in high school but declined the award is eligible to reapply for the annual scholarship, providing he meets all of the 15 initial and continuing academic eligibility requirements of the 17 Palmetto Fellows program, if he transfers to a qualifying South Carolina institution of higher learning. The number of semesters or 19 academic years a student attended an out-of-state institution are to be deducted from the number of semesters or academic years a 20 student is eligible for the scholarship. All funding provided for 21 Palmetto Fellows Scholarships regardless of its source or 23 allocation must be used to implement the provisions of this subsection. - 24 25 A student may receive a Palmetto Fellows or LIFE (H) 26 scholarship award during the summer, in addition to fall and spring 27 semesters of an academic year, provided continued eligibility 28 requirements are met as of the end of the spring 29 semester. Students must enroll full-time, which for purposes of the summer award will require enrollment in at least twelve hours over 30 the course of the summer. The summer is defined as the period 31 between the end of the spring term and prior to the opening of the 32 fall term. The total summer award per student may not exceed half of the allowable academic year award up to the cost of attendance and must be reimbursed if less than twelve hours for academic 35 36 credit are not attempted by the student during summer sessions. If awarded in the summer, a student's total award during his or her 37 38 enrollment may not exceed the amount that would otherwise be provided under current semester limits applied for the scholarship 39 awards. The Commission on Higher Education may provide 40 41 additional guidelines necessary to ensure uniform implementation. 42 The Commission on Higher Education shall, by regulation, define alternative qualifications for an exceptionally | 1
2
3 | gifted student who is a resident of South Carolina and is accepted into an institution of higher learning without having attended or graduated from high school." | |-------------|---| | 4
5 | SECTION 22. Section 59-104-30 of the 1976 Code is | | 6
7 | amended to read: | | 8 | "Section 59-104-30. (A) Each public institution of | | 9 | higher learning The technical college system in this State shall | | 0 | develop a plan for developmental education in accord with | | 1 | provisions, procedures, and requirements developed by the | | 12 | Commission on Higher Education. | | 13 | (B) The commission shall: | | 14 | $\underline{(1)}$ conduct a study as well as evaluations and | | 15 | reviews of developmental education in this State. The commission | | 16 | shall <u>; and</u> | | 17 | (2) develop appropriate methods of funding | | 8 | developmental education programs and courses." | | 9 | | | 20 | SECTION 23. Section 59-105-60 of the 1976 Code is | | 21 | amended to read: | | 22 | //2 · | | 23 | "Section 59-105-60. The Commission on Higher | | 24 | Education shall develop, print, and distribute a model sexual | | 25 | assault policy for institutions of higher learning, which complies | | 26 | with the requirements herein. The model policy shall be distributed | | 27 | to all institutions of higher learning in the State for their use as a | | 28 | reference in formulating their sexual assault policy Each public | | 29 | institution of higher education shall develop and distribute a sexual | | 30
31 | assault policy approved by its board of trustees. The policy, once | | 32 | approved or modified, must be provided to the Commission on Higher Education, which shall provide a link on the commission's | | 33 | Internet website to the policy as a service to the students, parents, | | 34 | and guardians." | | 35 | and guardians. | | 36 | SECTION 24. Section 59-142-20 of the 1976 Code is | | 37 | amended to read: | | 38 | amended to read. | | 39 | "Section 59-142-20. (A) Consistent with this | | 10 | section, the Commissioner of Higher Education shall be | | 11 | responsible for making guidelines available for FY 96-97 and shall | | 12 | promulgate regulations necessary to administer the need-based | | 13 | grants program in accordance with the Administrative Procedures | | 1 | Act for years after 1996-97. The need based grants program must | |----|---| | 2 | be administered at the campus level. | | 3 | Pursuant to Section 59-103-165, the commission shall | | 4 | incorporate information pertaining to the need-based grant | | 5 | program in the information packets concerning post-secondary | | 6 | education for eighth grade students and their parents or guardians. | | 7 | (B) The commission shall promulgate regulations and | | 8 | establish procedures to administer the program and request annual | | 9 | appropriations for the program." | | 10 | | | 11 | SECTION 25. Sections <u>59-101-150</u> , <u>59-101-340</u> , | | 12 | 59-103-36, 59-103-50, 509-103-120, 59-103-170, 59-104-40, | | 13 | 59-104-230, 59-104-240, 59-104-250, 59-104-410, 59-104-420, | | 14 | 59-104-430, 59-104-440, 59-104-620, and 59-104-640 of the 1976 | | 15 | Code are repealed. | | 16 | | | 17 | SECTION 26. This act takes effect upon approval by the | | 18 | Governor. / | | 19 | | | 20 | | | 21 | Renumber sections to conform. | | 22 | Amend title to conform. | | 23 | | | 24 | | | 25 | XX | | 26 | | 21